

UNIVERSITI TEKNOLOGI MARA

**FACTORS INFLUENCING MOTIVATION AND
COMMITMENT OF VOLUNTARY
PARTICIPATION IN THE MULTICULTURAL
EVENTS AND SELF-SATISFACTION**

SULAIHA BINTI MOHD ISA

Thesis submitted in fulfilment
of the requirements for the degree of
Master of Science

Faculty of Hotel and Tourism Management

July 2013

AUTHOR'S DECLARATION

I declare that the work in this thesis was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledged as referenced work. This thesis has not been submitted to any other academic institution or non-academic institution for any other degree qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Sulaiha Binti Mohd Isa

Student I.D. No : 2006138523

Programme : Master of Science

Faculty : Faculty of Hotel and Tourism Management

Title : Factors Influencing Motivation and Commitment of
Voluntary Participation in the Multicultural Events
and Self-Satisfaction

Signature of Student :

Date : July 2013

ABSTRACT

Human resource is an important element in managing any successful event involving committed personnel that is willing to go a step beyond, have high level of desire to serve others and possess certain level of motivation. However, the uncertainty of economic development and the certainty needs of human labour is becoming a major concern. To cut cost, unpaid labours or volunteers' with high level of commitment is used to deliver successful event and currently becoming an increasingly important component in human resource management to achieve certain business strategies. Hence, this study investigates the factors influencing motivation and commitment of voluntary participation in the multicultural events and their self-satisfaction. A random survey on 1,500 participants that volunteered to be part of the performing management team was conducted with a net response rate of 47.27%. The result showed that motivation and commitment factors, as well as commitment and self-satisfaction have a significant (positive) relationship and effect on volunteers' participation. Meanwhile, the result depicts that there was no significant differences in motivation among the volunteers with different demographic profile except for gender, race and religion. Based on these findings, it is hoped that this study will further enhance knowledge in the human resources field and training. With respect to volunteers' commitment to be involved in an event, awareness towards quality enhancement and cost reduction through the use of the volunteers is hoped to be able to geared future volunteers' programmes towards the development of a better planning, implementation, and evaluation process.

ACKNOWLEDGEMENTS

السلام عليكم ورحمة الله وبركاته
بسم الله الرحمن الرحيم

Alhamdulillah, praise to Allah, the Almighty, for giving me strength, time, space and chance to complete my master's thesis. It would also be impossible to be completed without the assistance, encouragement and moral support of all the people that had directly or indirectly involved. My deepest, sincere gratitude and appreciation goes to:

Universiti Teknologi MARA (UiTM) for the financial support through the Young Lecturers' Scheme Scholarship.

Dr. Nor'Ain Binti Haji Othman, for her endless support, encouragement, patience and insights in lighting my way and ensuring a focused path towards completing the thesis.

Intellects in Faculty of Hotel and Tourism Management, Prof. Madya. Abd. Azis Bin Abd Majid (former Dean), Prof. Madya Dr. Rahmat Bin Hashim (Deputy Dean: Academic), Prof. Madya Dr. Mohd Salehuddin Bin Mohd Zahari (former Head Division: Culinary Arts, currently Post Graduate Coordinator: Research), and Dr. Salleh Bin Mohd Radzi (Post Graduate Coordinator: Coursework) for reviewing, amending, leading and sharing intellectual thoughts during the internal VIVA phase to further furnish my thesis as well as Prof. Madya Dr. Artinah Binti Zainal (former Post Graduates Coordinator: Research) for the opportunity to complete my study in the maximum length of time.

Secretariat of Colours of Malaysia 2008 event from Tourism Malaysia and AD Suria Sdn. Bhd. for their involvement, information and permission to distribute the questionnaires.

My dearest friends, Sabrina Binti Tarmudi, Rafidah Binti Abas, Norzaidah Binti Ngali, Zatul Iffah Binti Mohd Fuza, Maisarah Binti Hamid, Noralisa Binti Ismail, Norazlina Binti Rahmat, Mohd Hairi Bin Jalis, Abdul Razak Bin Abu Kassim, and En. Mohd Onn Rashdi Bin Abd Patah for the knowledge sharing and moral support.

My family, Hajjah Che Su Binti Ariffin (mother) and Allahyarham Mohd Isa Bin Said (late father) for showering me with love, education and support (moral and financial), my siblings, Mohd Rizal, Sureena, Suneeta, Suliana and Suhaila, for the assistance to distribute the questionnaires, search for relevant secondary resources and for the printing and internet accessibility. Last but not least, to my loving husband, Febliman Syah Bin Alimian, for the endless support and strength to keep me back on track, and my father in-law (En. Alimian), my mother in-law (Pn. Faridah), my sisters in-law (Nor Elina and Nur Hanum) and my brothers in-law (Azliman Syah, Mohamad Hanif and Mohd Syahir) for the full encouragement and support.

May Allah bless you all with hopefully a long life and good fortune, in this life and the life hereafter. AMIN YA RABBAL ALAMIN.

Sincerely from the bottom of my heart,

Sulaiha Binti Mohd Isa

CHAPTER ONE

INTRODUCTION

1.1 INTRODUCTION

This chapter introduces, presents and justifies the research undertaken. It initiates the nature of the tourism industry and an in-depth discussion on events with a major focus towards the Colours of Malaysia multicultural event. This is followed by a discussion on volunteers as part of the human resource requirements, motivation theories and factors that relates to the reason for involvement, as well as their commitment and satisfaction towards participation in an organization. Next, the problem statement is highlighted leading to the purpose which leads into the research objectives and research questions of this study. In conjunction with this, a framework of the study is illustrated. The scope and significance of the study and outlines of the thesis are presented in the last section of this chapter as a potential contribution of research to the lists of existing body of knowledge. Lastly, this chapter provides explanation of terms used and presents the outline of the thesis.

1.2 TOURISM INDUSTRY

Tourism is “an activity of persons travelling to and staying in places outside their usual environment for not more than one consecutive year for leisure, business and other purposes that are different from the exercise of an activity remunerated from within the place visited” (Goeldner, McIntosh and Ritchie, 2000, p.16). In the early years of the millennium, this industry is anticipate to become the world’s biggest industry due to the increment number of people travelling in their own countries and exploring new destinations abroad (Youell, 2000).

In the early 1990’s, the tourism industry in Malaysia has grown by leaps and bounds despite being a relatively late entrant as a big time tourism player . Although it had earlier shown slower growth on the country’s economy, strong expansion of tourism destinations continues to develop in most emerging countries and hence become a growing source of international visitors . This indicates that the travel